| F | EPORT DOC | | OMB No. 0704-0188 | | | | | | |-----------------------------------|-------------------------------------|-----------------------------------|-------------------------------------|----------------------------|---|--|--|--| | Public reporting burden for this | s collection of information is esti | mated to average 1 hour per re | esponse, including the time for rev | riewing instructions, sear | rching existing data sources, gathering and maintaining the collection of information, including suggestions for reducing | | | | | this burden to Department of I | Defense, Washington Headquar | ters Services, Directorate for Ir | nformation Operations and Reports | s (0704-0188), 1215 Jef | ferson Davis Highway, Suite 1204, Arlington, VA 22202- | | | | | valid OMB control number. Pl | EASE DO NOT RETURN YOU | IR FORM TO THE ABOVE AD | | | th a collection of information if it does not display a currently | | | | | 1. REPORT DATE (DI | , | 2. REPORT TYPE | (0 (1) | | DATES COVERED (From - To) | | | | | 15-08-2014
4. TITLE AND SUBTIT | | R&D Status Report | (Quarterly) | | 7-05-2014 to 16-08-2014
. CONTRACT NUMBER | | | | | | ening for Strain Optin | mization | | | R0011-12-C-0062 | | | | | rapid i didner serec | aning for Strum Optin | inzution | | | . GRANT NUMBER | | | | | | | | | NA
NA | | | | | | | | | | 5c | . PROGRAM ELEMENT NUMBER | | | | | | | | | N/ | A | | | | | 6. AUTHOR(S) | | | | 5d | . PROJECT NUMBER | | | | | Chuck Merryman | | | | N ₂ | | | | | | | | | | | . TASK NUMBER | | | | | Tony Yee | | | | N ₂ | | | | | | | | | | _ | 5f. WORK UNIT NUMBER | | | | | 7 DEDECOMING OD | SANIZATION NAME(C) | AND ADDDECC(FC) | | N ₂ | | | | | | J. Craig Venter Insti | SANIZATION NAME(S) | AND ADDRESS(ES) | | | PERFORMING ORGANIZATION REPORT NUMBER | | | | | 9704 Medical Cente | | | | н | R0011-12-C-0062.9 | | | | | Rockville, MD 2085 | NITORING AGENCY N | NAME(S) AND ADDRE | SS(ES) | | . SPONSOR/MONITOR'S ACRONYM(S) | | | | | DARPA, MTO | | | | D | ARPA | | | | | Prog: Living Found | ries ATGC | | | | | | | | | 675 N Randolph St | _ | | | 11, | . SPONSOR/MONITOR'S REPORT | | | | | Arlington, VA 2220 | 3 | | | 277 | NUMBER(S) | | | | | 40 DIOTRIBUTION / | | | | NA NA | A | | | | | 12. DISTRIBUTION / A | AVAILABILITY STATEM | /IEN I | | | | | | | | Approved for public | release; distribution | is unlimited | | | | | | | | 11 1 | , | | | | | | | | | | | | | | | | | | | 13. SUPPLEMENTAR | Y NOTES | | | | | | | | | NA | 14. ABSTRACT | | | | | | | | | | | | | | | In the cassette. The system is shown in | | | | | | | | | | namycin. The system also contains a co- | | | | | | | | | | zing auxin production and the | | | | | associated readout p | rovided by the biose | nsor cassette. Mutag | enesis of the host and | increased auxin | production will follow. | 15. SUBJECT TERMS | | | | | | | | | | NA | 16. SECURITY CLASSIFICATION OF: | | | 17. LIMITATION | 18. NUMBER | 19a. NAME OF RESPONSIBLE PERSON | | | | | | | | OF ABSTRACT | OF PAGES | Tony Yee | | | | | a. REPORT | b. ABSTRACT | c. THIS PAGE | UU | 4 | 19b. TELEPHONE NUMBER (include area | | | | | UU | UU | UU | | | code)
301 795 7133 | Standard Form 298 (Rev. 8-98) | | | | Form Approved # Rapid parallel screening for strain optimization Report Title: Quarterly R&D Status Report Report Number: HR0011-12-C-0062.9 Reporting Period: 17MAY14 to 16AUG14 Contract No.: HR0011-12-C-0062 Performing Organization: J. Craig Venter Institute 9704 medical Center Drive Rockville, MD 20850 USA Principal Investigator: Chuck Merryman #### <u>Abstract</u> We have identified and characterized a biosensor for auxin and constructed the corresponding biosynthetic cassette. The system is shown in figure 1. Three variants have been made so that we can select on ampicillin, chloramphenicol, or kanamycin. The system also contains a co-transcribed GFP marker for quantitation. After full validation of genotypes we will begin characterizing auxin production and the associated readout provided by the biosensor cassette. Mutagenesis of the host and increased auxin production will follow. Sponsored by Defense Advanced Research Projects Agency Microsystems Technology Office (MTO) Program: Living Foundries: Advanced Tools and Capabilities for Generalizable Platforms (ATCG) Issued by DARPA/CMO under Contract No: HR0011-12-C-0062 The views expressed are those of the author and do not reflect the official policy or position of the Department of Defense or the U.S. Government. Approved for Release; Distribution is Unlimited (HR0011-12-C-0062) | Table of Contents: | <u>Section</u> | | | |--------------------|--|---|--| | | Summary | 2 | | | | Introduction | 2 | | | | Methods, Assumptions and Procedures | 2 | | | | Results and Discussion | 3 | | | | Conclusion | 3 | | | | Planned Activities for the Next Reporting Period | 4 | | | | Program Financial Status | 4 | | #### **Summary** In total, 108 compounds have been used for enrichment culture and 85 compounds produced colonies (when used as the sole source of carbon and energy). Analysis resulted in the identification of 38 genomes with candidate transcription factors that likely respond to one of the 108 chemicals. Constructs for cloning and evaluating transcription factors were completed previously. An auxin responsive repressor was selected to create the biosensor. The auxin biosynthetic pathway has been installed together with the biosensor. The complete system will now be characterized and we will begin work on improving auxin yields. #### Introduction The overall goal in this contract is to link cell-based production to cell survival and thereby make the engineering of new microbial strains that produce industrially relevant biochemicals routine. Recent synthetic biology techniques can make billions of variant cells. Although, many potentially informative mutants are easily made, product yield can only be determined in a few of these. The majority of industrially relevant biomolecules are not chromophores, naturally discernible, or otherwise easily detected. Nevertheless, genetic circuits are capable of linking chemical production to discernible signals such as growth or color intensity. Such a system would allow numerous mutants and mutant combinations to be examined quickly. Genetic circuits needed to screen mutant populations in parallel rely upon the availability of an appropriate biosensor that activates a reporter gene in a product dependent fashion. These are not routinely available. In this project, genes for two-component and one-component signaling systems (that respond to industrially relevant biomolecules) are identified. To demonstrate that such sensors can be used to maximize product yield, one sensing system will be further engineered. We will reformat this sensor so that it drives expression of a reporter such as an antibiotic resistance marker. This sensor/resistance cassette, and a biosynthetic pathway capable of producing the molecule to which the sensor responds (auxin), will be placed within a heterologous host that does not have an overlapping pathway. Basal synthesis of the targeted chemical (by the orthogonal biosynthetic pathway) activates the sensor and increases transcription of the resistance marker (i.e. reporter). In other words, the fermentation product is also the sensor ligand and thus, biosynthesis drives production of the reporter and a discernable cell phenotype. Targeted, genome-wide and barcoded alterations to the host genome will then be installed. Variants with better and better chemical production are selected by virtue of increased reporter activity. #### **Methods, Assumptions and Procedures** We have selected an auxin responsive system and constructed the appropriate genetic circuitry both to produce auxin and to simultaneously link that production to a selectable marker and visible marker (Figure 1). The next phase will be ensuring that the biosynthetic pathway is producing auxin and that the chemical is activating the biosensor. Salkowski reagent will be used to determine auxin production. Antibiotic resistance and fluorescence will be used to quantitate the biosensors response. The major assumption at this point is that the level of auxin production and the dynamic range of the biosensor will overlap. If auxin production is too low to trigger a readout from the biosensor there is no significant issue. Fundamentally, that is the goal of the proposal. Identify which mutations in the host increase auxin production. In comparison, it is possible that auxin biosynthesis from the heterologous cassette will be robust and overwhelm the sensor. In that case, the sensor cassette will be subjected to random mutagenesis to identify a less responsive version that requires more auxin to produce antibiotic resistance. Figure 1. Plasmid construct containing an auxin biosynthesis pathway, and an auxin responsive biosensor controlling the production of GFP and an antibiotic marker. Three different constructs with three different markers were made. Characterization of these systems will reveal if one system has superior performance. ## **Results and Discussion** Screening of chemicals, processing microbes, construction of necessary plasmids and building of a complete system has been completed. The final system is being characterized. Mutagenesis of the host and increased biosynthesis of auxin will follow. ## **Conclusions** The results indicate that a chemical made by one organism is likely to be used as food by some other microbe. Bacteria typically utilize the most efficient carbon source available (glucose often being the preferred substrate). More exotic carbon sources are generally subject to catabolite repression and systems for their utilization are activated after preferred carbon sources are exhausted. Besides catabolite repression, sensors are often employed so that the appropriate degradation pathway for a non-preferred carbon source is activated. Our results show that just about any biologically produced chemical will have a corresponding biodegradation pathway in another organism. And, that such biodegradation pathways are often controlled by transcription factors that respond to the presence of the chemical. We have selected one chemical for further study and have combined a biosynthetic pathway from one organism with a transcription factor from a different organism. Altogether, the circuitry shown in figure 1 is designed to both produce auxin and identify which members of a cell population produce the most auxin. #### Statement of Work Task List: - Task 1 (Phase I, Year 1, Months 0-3): Completed (please refer to report HR0011-12-C-2.1) - Task 2 (Phase I, Year 1, Months 4-9): Completed. Sixty-five isolates have been sequenced. - Task 3 (Phase I, Year 1, Months 10-12): Completed. Selected microbes have been sequenced, and annotated. - Task 4 (Phase I, Year 1, months 12): Completed. Ranking of transcription factors for evaluation was delayed by delays in sequencing genomes - Task 5 (Phase II, Year 2, Months 13-18): Completed. Identification of at least 1 sensor that activates reporter solely in response to the corresponding small molecule. - Task 6, (Phase II, Year 2, Months 19-24). Completed and beginning. Construction phase is finished and mutagenesis will begin shortly. Generation of sensor/reporter/biosynthetic construct and TRMR-based mutagenesis of host #### Planned Activities for the Next Reporting Period During the next reporting period we will report the results for improving auxin yield via selecting colonies that survive antibiotic selection. ## **Program Financial Status** | In Process &
Completed
Tasks | Planned
Expend | Actual Expend
(Cumulative to Date) | % Budget
Completion | At
Completion | Latest
Revised
Estimate | Remarks | |------------------------------------|-------------------|---------------------------------------|------------------------|------------------|-------------------------------|-----------| | Task 1 | \$59,251 | \$59,251 | 100% | \$59,251 | \$59,251 | Completed | | Task 2 | \$69,229 | \$69,229 | 100% | \$69,229 | \$69,229 | Completed | | Task 3 | \$124,706 | \$124,706 | 100% | \$124,706 | \$124,706 | Completed | | Task 4 | \$255,817 | \$255,817 | 100% | \$255,817 | \$255,817 | Completed | | Task 5 | \$255,817 | \$255,817 | 100% | \$255,817 | \$255,817 | Completed | | Task 6 | \$199,767 | \$50,110.97 | N/A | N/A | \$199,767 | N/A | | Cumulative | \$964,587 | \$814,931 | 84% | N/A | \$964,587 | N/A | There is no management reserve or unallocated resources. ## Based on the currently authorized work: - Is current funding sufficient for the current fiscal year? Yes - Have you included in the report narrative any explanation of the above data and are they cross-referenced? Not applicable; current funding is sufficient for the current fiscal year.